Invent Your Own Computer Games with Python

Heejin Park

College of Information and Communications
Hanyang University

Introduction

- **ASCII** Art
- ■"Hangman"
 - Sample Run
 - Source Code
- **Designing the Program**
- **Code Explanation**
- **Things Covered In This Chapter**

ASCII Art

ASCII Art

- Half of the lines of code in the Hangman aren't really code at all.
- Multiline Strings that use **keyboard characters** to draw pictures.
 - ASCII stands for American Standard Code for Information

■Sample Run

HANGMAN

Missed letters: Missed letters:

Guess a letter. Guess a letter.

Missed letters: o Missed letters: or a t

Guess a letter.

Guess a letter.

Missed letters: or

Guess a letter.

You have already quessed that letter. Choose again. Guess a letter.

Yes! The secret word is "cat"! You have won! Do you want to play again? (yes or no)

no

Source Code(1/4)

```
>>> import random
HANGMANPICS = ['''
```

Source Code(2/4)

Source Code(3/4)

```
words = 'ant baboon badger bat bear beaver camel cat clam cobra cougar coyote crow deer dog donkey duck eagle ferret fox frog goat goose
hawk lion lizard llama mole monkey moose mouse mule newt otter owl panda parrot pigeon python rabbit ram rat rayen rhino salmon seal sha
rk sheep skunk sloth snake spider stork swan tiger toad trout turkey turtle weasel whale wolf wombat zebra'.split()
def getRandomWord(wordList):
 # This function returns a random string from the passed list of strings.
 wordIndex = random.randint(0, len(wordList) - 1)
 return wordList[wordIndex]
def displayBoard(HANGMANPICS, missedLetters, correctLetters, secretWord):
 print HANGMANPICS[len(missedLetters)]
 print
 print'Missed letters:',
 for letter in missedLetters:
 print letter,
 print
 blanks = ' ' * len(secretWord)
 for i in range(len(secretWord)): # replace blanks with correctly guessed letters
 if secretWord[i] in correctLetters:
 blanks = blanks[:i] + secretWord[i] + blanks[i+1:]
 for letter in blanks: # show the secret word with spaces in between each letter
 print letter,
 print
def getGuess(alreadyGuessed):
 # Returns the letter the player entered. This function makes sure the player entered a single letter, and not something else.
 while True:
 print 'Guess a letter.'
 guess = raw input()
 quess = quess.lower()
 if len(guess) != 1:
 print 'Please enter a single letter.'
 elif quess in alreadyGuessed:
 print 'You have already guessed that letter. Choose again.'
 elif guess not in 'abcdefghijklmnopqrstuvwxyz':
 print 'Please enter a LETTER.'
 else:
 return quess
```

Source Code(4/4)

```
def playAgain():
 # This function returns True if the player wants to play again, otherwise it returns False.
 print 'Do you want to play again? (yes or no) '
 return raw input().lower().startswith('v')
print 'HANGMAN'
missedLetters = ''
correctLetters = ''
secretWord = getRandomWord(words)
gameIsDone = False
while True:
 displayBoard (HANGMANPICS, missedLetters, correctLetters, secretWord)
 # Let the player type in a letter.
 guess = getGuess(missedLetters + correctLetters)
 if guess in secretWord:
 correctLetters = correctLetters + guess
 # Check if the player has won
 foundAllLetters = True
 for i in range(len(secretWord)):
 if secretWord[i] not in correctLetters:
 foundAllLetters = False
 if foundAllLetters:
 print 'Yes! The secret word is "' + secretWord + '"! You have won!'
 gameIsDone = True
 else:
 missedLetters = missedLetters + quess
 # Check if player has guessed too many times and lost
 if len(missedLetters) == len(HANGMANPICS) - 1:
 displayBoard (HANGMANPICS, missedLetters, correctLetters, secretWord)
 print 'You have run out of quesses!\nAfter ' + str(len(missedLetters)) + ' missed quesses and ' + str(len(correctLetters)) +
  correct quesses, the word was "' + secretWord + '"'
 gameIsDone = True
 # Ask the player if they want to play again (but only if the game is done).
 if gameIsDone:
 if playAgain():
 missedLetters = ''
 correctLetters = ''
 gameIsDone = False
 secretWord = getRandomWord(words)
 else:
 break
```

Designing a Program with a Flowchart

- Create a flow chart to help us visualize what this program will do.
- A flow chart is a diagram that shows a series of steps as a number of boxes connected with arrows.
- Begin your flow chart with a <u>Start</u> and <u>End box</u>.

- Designing a Program with a Flowchart
 - Draw out the first two steps of Hangman as boxes with descriptions.

Designing a Program with a Flowchart

• There are **two different things** that could happen after the player guesses, so have two arrows going to separate boxes.

Designing a Program with a Flowchart

After the branch, the steps continue on their separate paths.

Designing a Program with a Flowchart

 The game ends if the player doesn't want to play again, or the game goes back to the beginning.

Designing a Program with a Flowchart

• The game does not always end after a guess. The new arrows show

that the player can guess again.

Designing a Program with a Flowchart

Adding a step in case the player guesses a letter they already guessed.

Designing a Program with a Flowchart

• Adding "Show the board and blanks to the player." to give the player

feedback.

■ How the Code Works

```
import random
```

- The Hangman program is going to **randomly select** a secret word from a list of secret words.
 - This means we will need the random module imported.

■ How the Code Works

- This "line" of code is a simple variable assignment.
 - but it actually stretches over several real lines in the source code.

■ Multi-line Strings

• if you use **three single-quotes** instead of one single-quote to begin and end the string, the string can be on several lines.

```
>>> fizz = '''Dear Alice,
I will return home at the end of the month. I will see you then.
Your friend,
Bob'''
>>> print fizz
Dear Alice,
I will return home at the end of the month. I will see you then.
Your friend,
Bob
```

■ Multi-line Strings

- we would have to use the \n escape character to represent the new lines.
 - can make the string **hard to read** in the source code.

```
>>> fizz = 'Dear Alice,\nI will return home at the end of the month.
I will see you then.\nYour friend,\nBob'
>>> print fizz
Dear Alice,
I will return home at the end of the month. I will see you then.
Your friend,
Bob
```

■ Multi-line Strings

- Do not have to keep the same indentation to remain in the same block.
- Within the multi-line string, Python **ignores the indentation rules** it normally has for where blocks end.

```
def writeLetter():
 # inside the def-block
 print '''Dear Alice,
How are you? Write back to me soon.

Sincerely,
 Bob''' # end of the multi-line string and print statement
 print 'P.S. I miss you.' # still inside the def-block

writeLetter() # This is the first line outside the def-block.
```

Constant Variables

- **HANGMANPICS**'s name is in all capitals.
 - This is the programming convention for constant variables.
 - Constants are variables whose values do not change throughout the program.

```
>>> eggs = 72
>>>
>>> DOZEN = 12
>>> eggs = DOZEN * 6
>>> eggs
72
```

- A list value can contain several other values in it.
 - This is a list value that contains three string values.
 - Just like any other value, you can store this list in a variable.

```
>>> spam = ['apples', 'oranges', 'HELLO WORLD']
>>> spam
['apples', 'oranges', 'HELLO WORLD']
```

- The individual values inside of a list are also called **items**.
 - The square brackets can also be used to get an item from a list.
 - The number between the square brackets is the index.

```
>>> animals = ['aardvark', 'anteater', 'antelope', 'albert']
>>> animals[0]
'aardvark'
>>> animals[1]
'anteater'
>>> animals[2]
'antelope'
>>> animals[3]
'albert'
```

- Lists are very good when we have to store lots and lots of values.
 - but we don't want variables for each one.
 - Otherwise we would have something like this:

```
>>> animals1 = 'aardvark'
>>> animals2 = 'anteater'
>>> animals3 = 'antelope'
>>> animals4 = 'albert'
```

- Using the square brackets
 - you can treat items in the list just like any other value.
 - the expression animals[0] + animals[2] is the same as 'aardvark' + 'antelope'.

```
>>> animals[0] + animals[2] 
'aardvarkantelope'
```


Quiz

• What happens if we enter an index that is larger than the list's largest index?

```
>>> animals = ['aardvark', 'anteater', 'antelope', 'albert']
>>> animals[4]
```

```
>>> animals = ['aardvark', 'anteater', 'antelope', 'albert']
>>> animals[99]
```

■ Changing the Values of List Items with Index Assignment

- Use the square brackets to change the value of an item in a list.
 - overwritten with a new string.

```
>>> animals = ['aardvark', 'anteater', 'antelope', 'albert']
>>> animals[1] = 'ANTEATER'
>>> animals
['aardvark', 'ANTEATER', 'antelope', 'albert']
```

■ List Concatenation

- **Join lists** together into one list with the + operator.
 - this is known as **list concatenation**.

```
>>> [1, 2, 3, 4] + ['apples', 'oranges'] + ['Alice', 'Bob'] [1, 2, 3, 4, 'apples', 'oranges', 'Alice', 'Bob']
```

■The in Operator

- Makes it easy to see if a value is inside a list or not.
 - Expressions that use the in operator return a **Boolean value.**
 - **True** if the value is in the list
 - False if the value is **not** in the list.

```
>>> animals = ['aardvark', 'anteater', 'antelope', 'albert']
>>> 'antelope' in animals
True
```


Quiz

```
>>> animals = ['aardvark', 'anteater', 'antelope', 'albert']
>>> 'antelope' in animals
>>> 'ant' in animals
>>> 'ant' in ['beetle', 'wasp', 'ant']
```

```
>>> 'hello' in 'Alice said hello to Bob.'
```

Removing Items from Lists with del Statements

• You can remove items from a list with a del statement.

```
>>> spam = [2, 4, 6, 8, 10]
>>> del spam[1]
>>> spam
[2, 6, 8, 10]
>>> del spam[1]
>>> spam
[2, 8, 10]
>>> del spam[1]
>>> spam
[2, 8, 10]
>>> spam
[2, 10]
```

Lists of Lists

- Lists are a data type that can contain other values as items in the list.
 - But these items can also be other lists.

```
>>> groceries = ['eggs', 'milk', 'soup', 'apples', 'bread']
>>> chores = ['clean', 'mow the lawn', 'go grocery shopping']
>>> favoritePies = ['apple', 'frumbleberry']
>>> listOfLists = [groceries, chores, favoritePies]
>>> listOfLists
[['eggs', 'milk', 'soup', 'apples', 'bread'], ['clean', 'mow the lawn', 'go grocery shopping'], ['apple', 'frumbleberry']]
```


Lists of Lists

 You could also type the following and get the same values for all four variables.

```
>>> listOfLists = [['eggs', 'milk', 'soup', 'apples', 'bread']
, ['clean', 'mow the lawn', 'go grocery shopping'], ['apple',
  'frumbleberry']]
>>> groceries = listOfLists[0]
>>> chores = listOfLists[1]
>>> favoritePies = listOfLists[2]
>>> groceries
['eggs', 'milk', 'soup', 'apples', 'bread']
>>> chores
['clean', 'mow the lawn', 'go grocery shopping']
>>> favoritePies
['apple', 'frumbleberry']
```

Lists of Lists

The indexes of a list of lists.

List of multi-line strings

Assign a list to the variable words.

words = 'ant baboon badger bat bear beaver camel cat
 clam cobra cougar coyote crow deer dog donkey duck
eagle ferret fox frog goat goose hawk lion lizard ll
ama mole monkey moose mouse mule newt otter owl pand
a parrot pigeon python rabbit ram rat raven rhino sa
lmon seal shark sheep skunk sloth snake spider stork
 swan tiger toad trout turkey turtle weasel whale wo
lf wombat zebra'.split()

■ Methods

- Methods are just like functions, but they are always attached to a value.
- The lower() and upper() String Methods

```
>>> 'Hello world'.lower()
'hello world'
>>> 'Hello world'.upper()
'HELLO WORLD'
```

Can call a string method on that variable.

```
>>> fizz = 'Hello world'
>>> fizz.upper()
'HELLO WORLD'
```


Quiz

```
>>> 'Hello world'.upper().lower()
```

```
>>> 'Hello world'.lower().upper()
```

■ Methods

- The reverse () List Method
 - reverse the order of the items in the list.

```
>>> spam = [1, 2, 3, 4, 5, 6, 'meow', 'woof']
>>> spam.reverse()
>>> spam
['woof', 'meow', 6, 5, 4, 3, 2, 1]
```

Methods

- The append() List Method
 - add the value you pass as an argument to the end of the list.

```
>>> eggs = []
>>> eggs.append('hovercraft')
>>> eggs
['hovercraft']
>>> eggs.append('eels')
>>> eggs
['hovercraft', 'eels']
>>> eggs.append(42)
>>> eggs
['hovercraft', 'eels', 42]
```

■ Methods

- The split() List Method
 - This line is just one very long string, full of words separated by spaces.
 - The split() method changes this long string into a list, with each word making up a single list item.

words = 'ant baboon badger bat bear beaver camel cat clam cobra cougar coyote crow deer dog donkey duck eagle ferret fox frog goat goose hawk lion lizard ll ama mole monkey moose mouse mule newt otter owl pand a parrot pigeon python rabbit ram rat raven rhino sa lmon seal shark sheep skunk sloth snake spider stork swan tiger toad trout turkey turtle weasel whale wo lf wombat zebra'.split()

■ Methods

- The split() List Method
 - For an example of how the split() string method works.

```
>>> 'My very energetic mother just served us nine pies'.split()
['My', 'very', 'energetic', 'mother', 'just', 'served', 'us', '
nine', 'pies']
```

■The len() Function

• Takes a list as a parameter and returns the integer of how many items are in a list.

```
>>> animals = ['aardvark', 'anteater', 'antelope', 'albert']
>>> len(animals)
4
>>> people = ['Alice', 'Bob']
>>> len(people)
2
>>> len(animals) + len(people)
6
```

■The len() Function

 The square brackets by themselves are also a list value known as the empty list.

```
>>> len([])
0
>>> spam = []
>>> len(spam)
0
```

■The getRandomWord() Function

- store a random index for this list in the wordIndex variable.
- do this by calling randint() with two arguments.
 - The reason we need the 1 is because the indexes for lists start at 0.

```
def getRandomWord(wordList):
 # This function returns a random string from the
passed list of strings.
 wordIndex = random.randint(0, len(wordList) - 1)
 return wordList[wordIndex]
```

■The displayBoard() Function

This function has four parameters.

```
def displayBoard(HANGMANPICS, missedLetters,
correctLetters, secretWord):
 print HANGMANPICS[len(missedLetters)]
 print
```

HANGMANPICS	a list of multi-line strings that will display the board as ASCII art
missedLetters	a string made up of the letters the player has guessed that are not in the secret word.
correctLetters	a string made up of the letters the player has guessed that are in the secret word.
secretWord	the secret word that the player is trying to guess.

■The range() Function

- When called with one argument,
 - range() will return a range object of integers from 0 up to the argument.

■The range() Function

- The list is so huge, that it won't even all fit onto the screen.
 - But we can save the list into the variable just like any other list by entering this.

```
>>> spam = list(range(10000))
```

- If you pass **two arguments** to range(),
 - the list of integers it returns is from the first argument up to the second argument.

```
>>> list(range(10, 20))
[10, 11, 12, 13, 14, 15, 16, 17, 18, 19]
```

for Loops

- The for loop is very good at looping over a list of values.
- begins with the **for** keyword, followed by a variable name, the **in** keyword, a sequence or a range object, and then a colon.
- Each time the program execution goes through the loop (on each **iteration** through the loop)

for Loops

• For example

```
>>> for i in range(10):
 print i
0
3
4
5
6
9
```

for Loops

```
• we used the for statement with the list instead of range().
>>> for i in [0, 1, 2, 3, 4, 5, 6, 7, 8, 9]:
 print i
0
4
6
8
```


Quiz

```
for thing in ['cats', 'pasta', 'programming', 'spam']:
 print 'I really like ' + thing
```

for Loops

• uses a single character from the string on each iteration.

```
>>> for i in 'Hello world!':
 print i
Н
е
W
r
d
```

for Loop

- This for loop will display all the missed guesses that the player has made.
- If missedLetters was 'ajtw', then this for loop would display a j t w.

```
print'Missed letters:',
for letter in missedLetters:
 print letter,
print
```

A while Loop Equivalent of a for Loop

• You can make a while loop that acts the same way as a for loop by adding extra code.

```
>>> sequence = ['cats', 'pasta', 'programming', 'spam']
>>> index = 0
>>> while (index < len(sequence)):
 thing = sequence[index]
 print 'I really like ' + thing
 index = index + 1
I really like cats
I really like pasta
I really like programming
I really like spam
```

■ Displaying the Secret Word with Blanks

- Now we want to **print the secret word**, except we want **blank lines** for the letters.
- We can use the _ character (called the underscore character) for this.

secret word	blanked string
otter	(five _ characters)
correctLetters	blanked string

■ Displaying the Secret Word with Blanks

- * operator can also be used on a string and an integer.
 - so the expression 'hello' * 3 evaluates to 'hellohello'
- This will make sure that blanks has the same number of underscores as secretWord has letters.

```
blanks = '_' * len(secretWord)

for i in range(len(secretWord)): # replace blanks with correctly guessed letters
 if secretWord[i] in correctLetters:
 blanks = blanks[:i] + secretWord[i] + blanks[i+1:]

for letter in blanks: # show the secret word with spaces in between each letter
```

Strings Act Like Lists

• Just think of strings as "list" of one-letter strings.


```
>>> fizz = 'Hello world!'
>>> fizz[0]
'H'
```

 You can also find out how many characters are in a string with the len() function.

```
>>> fizz = 'Hello world!'
>>> fizz[0]
'H'
>>> len(fizz)
12
```

■ Strings Act Like Lists

- You cannot change a character in a string or remove a character with del statement.
 - List: mutable sequence (changeable)
 - String: immutable sequence (cannot be changed)

List Slicing and Substrings

Slicing

- Like indexing with multiple indexes instead of just one.
- Put two indexes separated by a colon.
- Can use slicing to get a part of a string(called a substring from a string.)

```
>>> animals = ['aardvark', 'anteater', 'antelope', 'albert']
>>> animals[0:3]
['aardvark', 'anteater', 'antelope']
>>> animals[2:4]
['antelope', 'albert']
```

List Slicing and Substrings

Slicing

- Like indexing with multiple indexes instead of just one.
- Put two indexes separated by a colon.
- Can use slicing to get a part of a string(called a substring from a string.)

```
>>> animals = ['aardvark', 'anteater', 'antelope', 'albert']
>>> animals[0:3]
['aardvark', 'anteater', 'antelope']
>>> animals[2:4]
['antelope', 'albert']
```


Quiz

```
>>> animals = ['aardvark', 'anteater', 'antelope', 'albert']
>>> animals[0:0]
```

```
>>> 'Hello world!'[3:8]
```

Replacing the Underscores with Correctly Guessed Letters

- Let's pretend
 - the value of secretWord is 'otter'
 - the value in correctLetters is 'tr'
- Then len(secretWord) will return 5.
- Then range(len(secretWord)) becomes range(5), which in turn returns the list [0, 1, 2, 3, 4].

```
for i in range(len(secretWord)):
 if secretWord[i] in correctLetters:
 blanks = blanks[:i] + secretWord[i] + blanks[i+1:]
```

- Replacing the Underscores with Correctly Guessed Letters
 - The value of **i** will take on each value in **[0, 1, 2, 3, 4]**
 - then the **for loop** code is equivalent to this (called **loop unrolling**).

```
if secretWord[0] in correctLetters:
blanks = blanks[:0] + secretWord[0] + blanks[1:]
if secretWord[1] in correctLetters:
blanks = blanks[:1] + secretWord[1] + blanks[2:]
if secretWord[2] in correctLetters:
blanks = blanks[:2] + secretWord[2] + blanks[3:]
if secretWord[3] in correctLetters:
blanks = blanks[:3] + secretWord[3] + blanks[4:]
if secretWord[4] in correctLetters:
blanks = blanks[:4] + secretWord[4] + blanks[5:]
```

- Replacing the Underscores with Correctly Guessed Letters
 - It shows the value of the secretWord and blanks variables.
 - the index for each letter in the string.

- Replacing the Underscores with Correctly Guessed Letters
 - The **unrolled loop** code would be the same as this.

```
if 'o' in 'tr': # False, blanks == ' '
 blanks = '' + 'o' + ' ' # This line is skipped.
if 't' in 'tr': # True, blanks == ' '
 blanks = ' ' + 't' + ' ' # This line is executed.
if 't' in 'tr': # True, blanks == ' t '
 blanks = 't' + 't' + ' ' # This line is executed.
if 'e' in 'tr': # False, blanks == ' tt '
 blanks = 'tt' + 'e' + ' # This line is skipped.
if 'r' in 'tr': # True, blanks == ' tt '
 blanks = ' tt ' + 'r' + '' # This line is executed.
# blanks now has the value ' tt r'
```

■ Replacing the Underscores with Correctly Guessed Letters

- This for loop will print out each character in the string blanks.
- Show the secret word with spaces in between each letter

```
for letter in blanks:
 print letter,
print
```

■ Get the Player's Guess

- The getGuess()
 - called whenever we want to let the player type in a letter to guess.
- while loop
 - it will loop forever (unless it reaches a break statement).
 - Such a loop is called an **infinite loop.**

```
def getGuess(alreadyGuessed):
 while True:
 print 'Guess a letter.'
 guess = raw_input()
 guess = guess.lower()
```

■elif ("Else If") Statements

Take a look at the following code.

```
if catName == 'Fuzzball':
 print 'Your cat is fuzzy.'
else:
 print 'Your cat is not very fuzzy at all.'
```

- If the catName variable is equal to the string 'Fuzzball'
 - then the if statement's condition is True
 - and we tell the user that her cat is fuzzy.
- If catName is anything else
 - then we tell the user her cat is not fuzzy.

■elif ("Else If") Statements

• We could put another if and else statement inside the first else block like this.

```
if catName == 'Fuzzball':
 print 'Your cat is fuzzy.'
else:
 if catName == 'Spots'
 print 'Your cat is spotted.'
 else:
 print 'Your cat is neither fuzzy nor spotted.'
```

■elif ("Else If") Statements

• if we wanted more things, then the code starts to have a lot of indentation.

```
if catName == 'Fuzzball':
 print 'Your cat is fuzzy.'
else:
 if catName == 'Spots'
 print 'Your cat is spotted.'
 else:
 if catName == 'FattyKitty'
 print 'Your cat is fat.'
 else:
 if catName == 'Puff'
 print 'Your cat is puffy.'
 else:
 print 'Your cat is neither fuzzy nor spotted
nor fat nor puffy.'
```

■elif ("Else If") Statements

Using elif, the above code looks like this.

```
if catName == 'Fuzzball':
 print 'Your cat is fuzzy.'
elif catName == 'Spots'
 print 'Your cat is spotted.'
elif catName == 'FattyKitty'
 print 'Your cat is fat.'
elif catName == 'Puff'
 print 'Your cat is puffy.'
else:
 print 'Your cat is neither fuzzy nor spotted
nor fat nor puffy.'
```

■ Making Sure the Player Entered a Valid Guess

- The guess variable contains the text the player typed in for their letter guess.
- The if statement's condition checks that the text is one and only letter.

```
if len(guess) != 1:
 print 'Please enter a single letter.'
elif guess in alreadyGuessed:
 print 'You have already guessed that letter. Choose again.'
elif guess not in 'abcdefghijklmnopqrstuvwxyz':
 print 'Please enter a LETTER.'
else:
 return guess
```

- Making Sure the Player Entered a Valid Guess
 - The elif statement.

```
if len(guess) != 1:
 print('Please enter a single letter.')
elif guess in alreadyGuessed:
 print('You have already guessed that letter.')
elif guess not in 'abcdefghijklmnopqrstuvwxyz':
 print('Please enter a LETTER.')
else:
 return guess
```

One and only one of these blocks will execute.

■ Asking the Player to Play Again

- The playAgain() function
 - just a print() function call and a return statement
 - The function call is input() and the method calls are lower() and startswith('y')

```
def playAgain():
 print 'Do you want to play again? (yes or no)'
 return raw_input().lower().startswith('y')
```

Asking the Player to Play Again

• Here's a step by step look at how Python evaluates this expression if the user types in YES.

```
return raw_input().lower().startswith('y')

return 'YES'.lower().startswith('y')


return 'yes'.startswith('y')

return True
```

- Review of the Functions We Defined
 - getRandomWord(wordList)
 - displayBoard(HANGMANPICS, missedLetters, correctLetters, secretWord)
 - getGuess(alreadyGuessed)
 - playAgain()

■ Review of the Functions We Defined

The complete flow chart of Hangman.

■ The Main Code for Hangman

- Setting Up the Variables
 - what we do before the player starts guessing letters.
 - This line is the first actual line that executes in our game.

```
print 'H A N G M A N'
missedLetters = ''
correctLetters = ''
secretWord = getRandomWord(words)
gameIsDone = False
```

■ Displaying the Board to the Player

- The while loop's condition is always True
 - always loop forever until a break statement is encountered.
 - execute a break statement when the game is over.

while True:

displayBoard(HANGMANPICS, missedLetters,
correctLetters, secretWord)

Letting the Player Enter Their Guess

• Remember that the function needs all the letters in missedLetters and correctLetters combined.

```
# Let the player type in a letter.
guess = getGuess(missedLetters + correctLetters)
```

Checking if the Letter is in the Secret Word

concatenate the letter in guess to the correctLetters string

```
if guess in secretWord:
 correctLetters = correctLetters + guess
```

Checking if the Player has Won

- The only way we can be sure the player won is
 - to go through each letter in secretWord and see if it exists in correctLetters.

```
# Check if the player has won
foundAllLetters = True
for i in range(len(secretWord)):
 if secretWord[i] not in correctLetters:
 foundAllLetters = False
 break
```

Checking if the Player has Won

- This is a simple check to see if we found all the letters.
- If we have found every letter in the secret word
 - we should tell the player that they have won.

- This is the start of the else-block.
 - the code in this block will execute if the condition was False.

```
else:
```

- The player's guessed letter was wrong
 - we will add it to the missedLetters string.

```
missedLetters = missedLetters + guess
```

- How we know when the player has guessed too many times.
- Remember that each time the player guesses wrong,
 - add the wrong letter to the string in missedLetters.
 - the length of missedLetters can tell us the number of wrong guesses.

- len(HANGMANPICS) 1
 - when we read the code in this program later, we know why this program behaves the way it does.
 - Of course, you could write a comment to remind yourself, like.
 - But it is easier to just use len(HANGMANPICS) 1 instead.

```
if len(missedLetters) == 6:
 #6 is the last index in the HANGMANPICS list
```

- If the player won or lost after guessing their letter
 - then our code would have set the gameIsDone variable to True.
 - If this is the case, we should ask the player if they want to play again.

```
# Ask the player if they want to play again
(but only if the game is done).
 if gameIsDone:
 if playAgain():
 missedLetters = ''
 correctLetters = ''
 gameIsDone = False
 secretWord = getRandomWord(words)
```

■ When the Player Guesses Incorrectly

- If the player typed in 'no'
 - return value of the call to the playAgain() function would be False
 - the else-block would have executed.

else: break

- Making New Changes to the Hangman Program
 - We can easily give the player more guesses
 - by adding more multi-line strings to the HANGMANPICS list.

```
_____!!, !!!
```

- Making New Changes to the Hangman Program
 - We can also change the list of words.
 - colors, shapes, fruits

```
words = 'red orange yellow green blue indigo
violet white black brown'.split()
```

words = 'square triangle rectangle circle ell
ipse rhombus trapazoid chevron pentagon hexag
on septagon octogon'.split()

words = 'apple orange lemon lime pear waterme
lon grape grapefruit cherry banana cantalope
mango strawberry tomato'.split()

Dictionaries

- A collection of many values.
- Accessing the items with an index (the indexes are called **keys**) of any data type (most often **strings**).

```
>>> stuff = {'hello':'Hello there, how are you?', '
chat':'How is the weather?', 'goodbye':'It was nice
talking to you!'}
```

Dictionaries

- Curly braces { and }
 - On the keyboard they are on the same key as the **square braces** [and].
 - We use curly braces to type out a dictionary value in Python.
 - » The values in between them are **key-value pairs**.

```
>>> stuff['hello']
'Hello there, how are you?'
>>> stuff['chat']
'How is the weather?'
>>> stuff['goodbye']
'It was nice talking to you!'
```

- Getting the Size of Dictionaries with len()
 - This will evaluate to the value for that key.
 - You can get the size with the len() function.

```
>>> len(stuff)
3
```

• The **list version** of this dictionary would have only the values.

```
>>> listStuff = ['Hello there, how are you?', 'How is the weather?', 'It was nice talking to you!']
```

- Dictionaries are unordered.
 - Dictionaries do not have any sort of order.

```
>>> favorites1 = {'fruit':'apples', 'number':42, 'animal':'cats'}
>>> favorites2 = {'animal':'cats', 'number':42, 'fruit':'apples'}
>>> favorites1 == favorites2
True
```

- Lists are ordered.
 - so a list with the same values in them but in a different order are not the same.

```
>>> listFavs1 = ['apples', 'cats', 42]
>>> listFavs2 = ['cats', 42, 'apples']
>>> listFavs1 == listFavs2
False
```

- You can also use integers as the keys for dictionaries.
- Dictionaries can have keys of any data type, not just strings.

```
>>> myDict = {'0':'a string', 0:'an integer'}
>>> myDict[0]
'an integer'
>>> myDict['0']
'a string'
```

■ The Difference Between Dictionaries and Lists

use a dictionary in a for loop

```
>>> favorites = {'fruit':'apples', 'animal':'cats', 'number':42}
>>> for i in favorites:
 print i
fruit
number
animal
>>> for i in favorites:
 print favorites[i]
apples
42
cats
```

- Dictionaries also have two useful methods
 - keys() and values()
 - These will return values of a type called dict_keys and dict_values, respectively.

```
>>> favorites = {'fruit':'apples', 'animal':'cats', 'number':42}
>>> list(favorites.keys())
['fruit', 'number', 'animal']
>>> list(favorites.values())
['apples', 42, 'cats']
```

■ Sets of Words for Hangman

- So how can we use dictionaries in our game?
 - First, let's change the list words into a dictionary
 - » keys are strings
 - » values are lists of strings
- 98. words = {'Colors':'red orange yellow green blue indigo violet white black brown'.split(),
- 99. 'Shapes': 'square triangle rectangle circle ellipse rhombus tra pazoid chevron pentagon hexagon septagon octogon'.split(),
- 100. 'Fruits':'apple orange lemon lime pear watermelon grape grapef
 ruit cherry banana cantalope mango strawberry tomato'.split(),
- 101. 'Animals':'bat bear beaver cat cougar crab deer dog donkey duc
 k eagle fish frog goat leech lion lizard monkey moose mouse o
 tter owl panda python rabbit rat shark sheep skunk squid tiger
 turkey turtle weasel whale wolf wombat zebra'.split()}

■The random.choice()Function

- Change our getRandomWord() function
 - it chooses a random word from a dictionary of lists of strings, instead of from a list of strings.
 - Here is what the function **originally** looked like:

```
def getRandomWord(wordList):
 # This function returns a random string from the
passed list of strings.
 wordIndex = random.randint(0, len(wordList) - 1)
 return wordList[wordIndex]
```

- The random.choice() Function
 - Change our getRandomWord() function
 - **Change** the code in this function so that it looks like this:

```
def getRandomWord(wordDict):
 # This function returns a random string from the passed
dictionary of lists of strings, and the key also.
 # First, randomly select a key from the dictionary:
 wordKey = random.choice(list(wordDict.keys()))

# Second, randomly select a word from the key's list in
the dictionary:
 wordIndex = random.randint(0, len(wordDict[wordKey]) - 1)
 return [wordDict[wordKey][wordIndex], wordKey]
```

The random.choice() Function

- randint(a, b)
 - return a random integer between the two integers a and b
 - choice(a) returns a random item from the list a

```
>>> random.randint(0, 9)
>>> random.choice(list(range(0, 10)))
```

Evaluating a Dictionary of Lists

- wordDict[wordKey][wordIndex]may look kind of complicated
- but it is just an expression you can evaluate one step at a time like anything else.

```
wordDict[wordKey][wordIndex]

wordDict['Fruits'][5]

['apple', 'orange', 'lemon', 'lime', 'pear', 'watermelon', 'grape', 'grapefruit', 'cherry', 'banana', 'cantalope', 'mango', 'strawberry', 'tomato'][5]

'watermelon'
```

Evaluating a Dictionary of Lists

- There are just three more changes to make to our program.
 - The first two are on the lines that we call the getRandomWord() function.
 - The function is called on lines 148 and 184 in the original program

```
147. correctLetters = ''

148. secretWord = getRandomWord(words)

149. gameIsDone = False

...

183. gameIsDone = False

184. secretWord = getRandomWord(words)

185. else:
```

Evaluating a Dictionary of Lists

We would then have to change the code as follows

```
147. correctLetters = ''
148. secretWord = getRandomWord(words)
149. secretKey = secretWord[1]
150. secretWord = secretWord[0]
151. gameIsDone = False
182.
 gameIsDone = False
183.
 secretWord = getRandomWord(words)
 secretKey = secretWord[1]
184.
185.
 secretWord = secretWord[0]
186.
 else:
```

■ Multiple Assignment

- An easier way by doing a little trick with assignment statements.
 - to put the same number of variables on the left side of the = sign as are in the list on the right side of the = sign.

```
>>> a, b, c = ['apples', 'cats', 42]
>>> a
'apples'
>>> b
'cats'
>>> c
42
```


Quiz

```
>>> a, b, c, d = ['apples', 'cats', 42]
```

```
>>> a, b, c, d = ['apples', 'cats']
```

■ Multiple Assignment

- So we should change our code in Hangman to use this trick
 - which will mean our program uses fewer lines of code.

■ Printing the Word Category for the Player

- The last change
 - to add a simple print statement to tell the player which set of words they are trying to guess.
 - Here is the original code:


```
151. while True:
152. displayBoard(HANGMANPICS, missedLetters,
correctLetters, secretWord)
```

- Printing the Word Category for the Player
 - The last change
 - Add the line so your program looks like this:

```
151. while True:
152. print 'The secret word is in the set: ' +
secretKey
153. displayBoard(HANGMANPICS, missedLetters,
correctLetters, secretWord)
```

Things Covered In This

Chapter(1/3)

- Designing our game by drawing a flow chart before programming.
- ASCII Art
- Multi-line Strings
- Lists
- List indexes
- Index assignment
- List concatenation
- The in operator
- The del operator
- Methods
- The append() list method

Things Covered In This

Chapter(2/3)

- The lower() and upper() string methods
- The reverse() list method
- The split() list method
- The len() function
- Empty lists
- The range() function
- for loops
- Strings act like lists
- Mutable sequences(lists) and immutable sequences(strings)
- List slicing and substrings
- elif statements

Things Covered In This Chapter(3/3)

- The startswith(someString)
 and endswith(someString) string methods
- The dictionary data type(which is unordered, unlike list data type which is ordered)
- key-value pairs
- The keys() and values() dictionary methods.
- Multiple variable assignment, such as a, b, c = [1, 2, 3]